
Te Reo Maori

Digital Learning Centre
1. Greetings

2. Colours

3. Feelings

4. Body Parts

6. Counting

7. Days of the Week

8. Simple Commands

9. Objects in the Classroom

C
re

a
te

d
 b

y
 J

u
s
ti
n

e
 D

ri
v
e
r
–

d
ig

it
a
lle

a
rn

in
g
@

h
o
tm

a
il.

c
o
m

5. Shapes 10. Farewells

Culture

Links

Pronunciation

Greetings

Tena koe
Hello to one

Tena korua
Hello to two

Tena koutou
Hello to many

Morena
(Good) morning

Kia ora
Hi – G’day

Ata marie
Good peaceful morning

C
re

a
te

d
 b

y
 J

u
s
ti
n

e
 D

ri
v
e
r
–

d
ig

it
a
lle

a
rn

in
g
@

h
o
tm

a
il.

c
o
m

Feelings
Kei te pehea koe?

How are you?

ngenge
tired

pouri
sad

Tino pai
Very good

Ka pai
good

riri
angry

Kei te tino hari ahau.
I am very happy.

hari
happy

C
re

a
te

d
 b

y
 J

u
s
ti
n

e
 D

ri
v
e
r
–

d
ig

it
a
lle

a
rn

in
g
@

h
o
tm

a
il.

c
o
m

Colours

Ma Mangu

Pango

Kowhai Karaka

parakaraka

Whero

Kikorangi

kahurangi
kakariki Parauri

pakaka

Mawhero Tawa

poroporoC
re

a
te

d
 b

y
 J

u
s
ti
n

e
 D

ri
v
e
r
–

d
ig

it
a
lle

a
rn

in
g
@

h
o
tm

a
il.

c
o
m

Numbers

tahi

whitu

rimawhatorurua

ono waru iwa te kau

Now count from 10 to 20.

10 11 12 13 14 15 16 17 18 19 20

1-10

C
re

a
te

d
 b

y
 J

u
s
ti
n

e
 D

ri
v
e
r
–

d
ig

it
a
lle

a
rn

in
g
@

h
o
tm

a
il.

c
o
m

Body Parts

Mahunga head

whatu eye

ihu nose

puku tummy

waha mouth

pakahiwi shoulders

hope hips

waewae legs

ringa ringa hands

taringa ear

C
re

a
te

d
 b

y
 J

u
s
ti
n

e
 D

ri
v
e
r
–

d
ig

it
a
lle

a
rn

in
g
@

h
o
tm

a
il.

c
o
m

Shapes

tapawharite
square

tapawha
oblong

tapatoru
triangle

porowhita
circle

taparima
pentagon

tapaono
hexagon

tapawaru
octagon

whetu
star

C
re

a
te

d
 b

y
 J

u
s
ti
n

e
 D

ri
v
e
r
–

d
ig

it
a
lle

a
rn

in
g
@

h
o
tm

a
il.

c
o
m

Days of the Week

• Ratapu Sunday

• Mane Monday

• Turei Tuesday

• Wenerei Wednesday

• Taite Thursday

• Pararie Friday

• Rahoroi Saturday

He aha tenei ra?
What day is it today?

Reply:

Ko Mane tenei ra.
Today is Monday.

C
re

a
te

d
 b

y
 J

u
s
ti
n

e
 D

ri
v
e
r
–

d
ig

it
a
lle

a
rn

in
g
@

h
o
tm

a
il.

c
o
m

Simple Commands

hikoi
walk

he piu
skip

e oma
run

e peke
jump

e tu
Stand up

e noho
Sit down

titiro mai
Look at me

korero mai
Talk to me

Whakarongo mai
Listen to me

paki paki
clapC

re
a
te

d
 b

y
 J

u
s
ti
n

e
 D

ri
v
e
r
–

d
ig

it
a
lle

a
rn

in
g
@

h
o
tm

a
il.

c
o
m

Objects in the Classroom

Kaiako
Teacher pene

pen

ruri
ruler

pene hinu
crayon

pene rakau
pencil

pepa
paper

kutikuti
scissors pukapuka

book

C
re

a
te

d
 b

y
 J

u
s
ti
n

e
 D

ri
v
e
r
–

d
ig

it
a
lle

a
rn

in
g
@

h
o
tm

a
il.

c
o
m

Farewells

E haere ra
Goodbye from person staying

Hei konei ra
Goodbye (less formal)

E noho ra
Goodbye from person leaving

Ka kite ano
See you again

Po marie
Good peaceful night

C
re

a
te

d
 b

y
 J

u
s
ti
n

e
 D

ri
v
e
r
–

d
ig

it
a
lle

a
rn

in
g
@

h
o
tm

a
il.

c
o
m

Maori Culture
internet links

Learn about Matariki – the Maori

new year celebration

Find out about Maori Culture

Learn how to make a hangi

Learn about the different parts of

a Meeting House

http://www.tki.org.nz/r/wick_ed/say/wharenui.php
http://www.virtualoceania.net/newzealand/culture/maori/
http://www.tki.org.nz/r/wick_ed/hangi/index.php
http://www.tki.org.nz/r/wick_ed/matariki/index.php

Pronunciation

ha

ka

ma

na

pa

ra

ta

wa

nga

wha

he

ke

me

ne

pe

re

te

we

nge

whe

hi

ki

mi

ni

pi

ri

ti

wi

ngi

whi

ho

ko

mo

no

po

ro

to

wo

ngo

who

hu

ku

mu

nu

pu

ru

tu

wu

ngu

whu

Pakuranga

Manukau

Motutapu

Waiheke

Rangitoto

Pakatoa

C
re

a
te

d
 b

y
 J

u
s
ti
n

e
 D

ri
v
e
r
–

d
ig

it
a
lle

a
rn

in
g
@

h
o
tm

a
il.

c
o
m

